

THEODORE ROOSEVELT CONSERVATION PARTNERSHIP

2017 ANNUAL REPORT

Theodore Roosevelt had the foresight to address conservation issues still important to hunting and fishing today. Now, his vision is our mission.

OUR MISSION

≡ TO GUARANTEE ALL AMERICANS QUALITY PLACES TO HUNT AND FISH ≡

MAKE SOME NOISE FOR THE QUIET MOMENTS

Celebrating our most recent efforts to create a crescendo of support for conservation of the places where silence unlocks the possibilities in the natural world around us

SILENCE AND SOLITUDE ARE certainly part of the appeal of spending time in the field or on the water. Away from our email inboxes, with cell phones dormant in our pockets, we're able to slow down, breathe a little deeper, and think more clearly. The focus it takes to be successful—to stalk down a game trail, perfectly present a fly, pole a flat, or draw back a bow without getting busted—demands commitment and quiet.

But we all know that when it comes to conservation, hunters and anglers can't afford to be silent.

In fact, it will take nothing less

than a powerful, diverse, and unified crescendo of voices from the hunting and fishing community to ensure that wildlife habitat, clean water, sportsmen's access, and conservation funding support our traditions for generations to come.

This is why the Theodore Roosevelt Conservation Partnership exists: To convene, engage, and mobilize national and regional organizations, outdoor recreation businesses, and individual hunters and anglers to effect federal policy change around the conservation issues that matter. And, in an era of extreme polarization, our work to build consensus and recruit non-traditional allies is more critical than ever.

There are many challenges—some are new, but many we have faced before or spotted on the horizon, like a storm gathering strength. The same people who wanted to sell or transfer America's public lands to the states are changing their tactics and working to weaken the manage-

ment of some of our best fish and game habitat (p. 4). Collaborative and career-defining plans to conserve the sagebrush steppe are being reworked (p. 6). We're also facing a rollback of other conservation victories (p. 12) and the precedent-setting scaleback of national monuments, which provide important hunting and fishing access (p. 7).

There are also major opportunities. For example, legislation is advancing that could shift marine fisheries management to better serve the needs of recreational anglers (p. 11) and enhance both habitat and access on private lands (p. 8).

Though we need to work with and react to the administration, the current state of American politics does not set our agenda. Our litmus test will always be what is best for fish and wildlife—and, therefore, sportsmen and women. Like our organization's namesake once did, we advocate for legacy-setting policies and funding solutions.

OUR ISSUES

HABITAT AND
CLEAN WATER

SPORTSMEN'S
ACCESS

OUTDOOR
RECREATION ECONOMY

We can't afford to be shortsighted or stop speaking up.

There is a cost when a misplaced step kicks up the buck you'd rather see from your stand, and there will be a cost if sportsmen and outdoor brands abstain from engaging on the issues that will define hunting and fishing's future. That's why we're here to welcome advocates from all across the outdoor recreation community.

Some things are worth making noise about. Join us at trcp.org/wakethewoods.

Sincerely,

Whit Fosburgh, PRESIDENT & CEO

Rod Nelson, BOARD CHAIRMAN

THE NEXT CHAPTER OF THE PUBLIC LAND DEBATE

Western lawmakers finally reckon with fierce opposition to public land transfer, but special interests won't stop there

PUBLIC LAND TRANSFER IS DEAD IN THE WEST

IN 2017, THE BATTLE TO KEEP public lands in public hands came to a head, and sportsmen and women were there to meet the charge—all state and federal bills aimed at selling or handing over ownership of public

lands to the states were defeated.

Most noteworthy was H.R. 621, introduced by then-Rep. Jason Chaffetz (R-Utah), which would have sold off 3.3 million acres of public land to pay down the national debt.

Sportsmen were part of a groundswell of opposition, with more than 10,000 TRCP members contacting their lawmakers within a matter of weeks. The bill was ultimately withdrawn and Chaffetz left office.

→ More than 55,000 individual sportsmen have submitted 490,000 letters to lawmakers in opposition to

TRCP helped to organize rallies in support of public lands at state capitol buildings in New Mexico and Idaho.

Deer: NORTHWOODS COLLECTIVE; Mentor: TIM DONOVAN/PWC

The TRCP also led a successful effort to convince Nevada Representative Mark Amodei to abandon a bill that would have transferred large swaths of BLM land to the state of Nevada.

public land transfer.

GAME CHANGER

IT'S NOT ENOUGH TO KEEP IT PUBLIC

WHILE SPORTSMEN HAVE BEEN SUCCESSFUL IN STOPPING OUTRIGHT attempts to sell or transfer public lands, special interests have brought this fight to Washington, D.C., where they are working to take over our public lands in new and less obvious ways. They want what they've always wanted—control over how these lands are managed, so they can open them up to unfettered development.

The TRCP has responded to this shifting strategy by partnering with businesses and organizations to launch Sportsmen's Country, a new online hub for action and education on these threats. Here, we urge hunters and anglers to do more than just keep public lands public and hold lawmakers accountable for the responsible management of public lands. Sportsmen must remain as fired up about management as they have been about the sale of public lands, because access means nothing without opportunity. **Do more than keep it public at sportsmenscountry.org**

THE CAMPAIGN

Complex Issues Made Clear

And an unwavering response from sportsmen and women

4,500

signatures—almost half our goal

217,000

views on our video with Steven Rinella—and more every day

Twenty One

hunting, fishing, and outdoor businesses in the coalition—and counting

438 MILLION

public acres of BLM and national forest land at stake

SPORTSMEN APPROVED

AGREE THAT CONSERVING PUBLIC LANDS FOR FUTURE GENERATIONS IS IMPORTANT

KEEPING CONSERVATION PROMISES

We may be on defense, but we're not on our heels

DEFENDING SAGE GROUSE CONSERVATION PLANS

IN 2017, WE WOULD HAVE PREFERRED TO SEE THE implementation of sage-grouse conservation plans to restore 67 million acres of critical sagebrush habitat on public lands across 11 Western states. Instead, we found ourselves once again defending these widely supported, science-based plans from being undermined or rewritten.

In October 2017, the Department of the Interior issued a Secretarial Order calling for review and adjustment of the plans. Since then, the TRCP has advocated for keeping the plans intact and moving forward with habitat restoration projects to recover the bird. **Here's what we've accomplished:**

- Organized a letter from 105 natural resource professionals urging DOI to follow the science
- Worked with *MeatEater* host Steven Rinella and Cornell University on a social-media-friendly video that drove more than 1,102 comments to DOI
- Submitted a technical assessment of the Secretarial Order and recommendations to DOI

The sagebrush ecosystem also supports 350 other species, including many important to sportsmen.

Sagebrush: USDA; Grouse: BOB WICK/BLM

SPORTSMEN APPROVED

SUPPORT THE BLM AND U.S. FOREST SERVICE PLANS TO CONSERVE THE GREATER SAGE GROUSE ON PUBLIC LANDS

77% of sportsmen and women support keeping the existing number and size of national monuments available for hunting and fishing

STILL TRENDING

A HARMFUL PRECEDENT FOR PUBLIC LANDS

THE ANTIQUITIES ACT, SIGNED into law in 1906 by Theodore Roosevelt, was thrust into the spotlight in 2017, when President Trump directed the Department of the Interior to review the status of 27 individual national monuments—22 of which allow hunting and fishing. During the summer review process, the TRCP worked with 25 sporting businesses and 10 partners to discourage the administration from taking precedent-setting actions

to undermine this important conservation tool. We also advocated locally in Western states to prevent the alteration of monuments like Organ Mountains-Desert Peaks and the Upper Missouri River Breaks, which are of particular importance to sportsmen.

Following a report from Secretary Ryan Zinke recommending the potential reduction of six national monuments, President Trump signed proclamations

in December 2017 to reduce the size of Grand Staircase-Escalante and Bears Ears national monuments in Utah. In a press statement, the TRCP announced that these actions set a bad precedent for public lands that hunters and anglers care about, upending 111 years of conservation in America and putting at risk the future status of all national monuments—even those that were created with sportsmen's input and support.

The Katahdin Woods and Waters National Monument provides access for hunting and fishing in Maine's north woods.

THE 'U' IN PUBLIC

Your Role, Revoked

Congress rescinds rule to enhance transparency and public input on public lands management

In March 2017, just months after the BLM had finalized a much-needed revision of its 30-year-old land-use planning process, the new Planning 2.0 rule was eliminated by Congress. The TRCP had been instrumental in ensuring that Planning 2.0 would benefit public land hunters and anglers and wildlife resources by providing additional opportunities for the public to be involved in land management decisions and directing the agency to identify intact habitats, wildlife migration corridors, and other critical areas for fish and wildlife. Unfortunately, conditions of the seldom-used Congressional Review Act ensure that the BLM cannot write a substantially similar rule in the future.

Enrolling as few as 10 acres in the Farm Bill's Conservation Reserve Program can provide crucial habitat for wild turkeys.

ENHANCING CONSERVATION IN THE NEXT FARM BILL

One major piece of legislation could create solutions for clean water, wildlife habitat, and sportsmen's access on private land

DUSAN SMETANA

HOMEGROWN HABITAT

THE PLAYBOOK FOR PRIVATE LANDS CONSERVATION

THE FARM BILL REPRESENTS the largest single source of federal conservation funding, and sportsmen have a long history of championing the programs that offer farmers and ranchers a menu of incentives to implement conservation practices on working lands. With reauthorization of the Farm Bill slated for 2018, the TRCP spent much of 2017 laying the groundwork for a coordinated advocacy campaign to convince lawmakers to keep and fund Farm Bill programs that improve private lands conservation efforts and support access across the nation. In August, the TRCP and 30 of its partners released a set of joint sportsmen's recommendations which will serve as the playbook for 2018 advocacy.

OPEN FIELDS FOREVER Voluntary public access on private lands is part of the legacy of Jim Range, our late co-founder, who drew this duck for one of our first annual reports.

TALK THE TALK

MEDIA MASTER CLASS

FOR THE FIRST TIME EVER, THE TRCP'S ANNUAL WESTERN MEDIA SUMMIT was held in Minneapolis, Minnesota, to highlight the opportunities for hunting and fishing in the 2018 Farm Bill. At the two-day event, reporters, editors, podcasters, and bloggers heard from conservation experts, local landowners, outdoor recreation brands, and key partners, including Pheasants Forever, Ducks Unlimited, and more.

WALK THE WALK

Expanding Access in Rural America

Two bills to strengthen the only federal program that opens hunter and angler access on private land

The TRCP and its partners were instrumental in getting bipartisan legislation introduced in both the House and Senate to reauthorize and expand the popular Voluntary Public Access and Habitat Incentive Program. This Farm Bill initiative, which was the brainchild of TRCP's founder, Jim Range, is the only federal program targeted at increasing outdoor recreational access on private lands. More than 2.5 million acres of private land have been enrolled since 2008, and the Voluntary Public Access Improvement Act would increase the program's funding from \$40 million to \$150 million over five years, creating more opportunities for sportsmen and women who support rural economies across America.

Hunter: JENNIFER STRICKLAND/USFWS; Pheasant: BECKY MATSUBARA

SPORTSMEN APPROVED

DO NOT WANT TO SEE CUTS TO CONSERVATION PROGRAMS IN THE UPCOMING 2018 FARM BILL

MAKING MARINE FISHERIES MANAGEMENT WORK FOR ANGLERS

Especially where recreational fishing is an economic driver, saltwater anglers deserve better

The Everglades is a bucket-list destination that needs conservation solutions—not delays.

ICONIC WATERS

ACTION FOR EVERGLADES FISH HABITAT

THE CAMPAIGN TO ACCELERATE Everglades restoration scored a major victory in 2017 with the passage of S.B. 10, which authorized the use of state funds to acquire land south of Lake Okeechobee for a much-needed reservoir. Working with the Everglades Foundation, Captains for Clean Water, and others, the TRCP helped organize the “Now or Neverglades Sportfishing Day of Action” at the Florida Legislature, where more than 1,000 sportsmen demonstrated their support for the bill. Increased storage capacity for water south of Lake Okeechobee is of paramount importance to ensuring clean, fresh water can be moved into the Everglades and eventually Florida Bay, restoring sea grass beds and water quality in one of the nation’s most important fisheries. The longer it takes to implement a solution, the greater the setback for South Florida’s outdoor recreation and tourism economy, especially after 2017’s catastrophic hurricane season.

FISH FOOD

SETTING THE AGENDA ON FORAGE FISH

THE TRCP WORKED WITH A COALITION OF SPORTFISHING AND environmental groups to advocate for improved sustainability of the Atlantic menhaden stock. The amendment to update management of this critical forage fish, which helps support stripers, tarpon, and many other gamefish, did not pass in a November vote. But the Atlantic States Marine Fisheries Commission did commit to implementing more ecological and conservation-based menhaden management over the next three years.

contributed by boaters and anglers to the nation's gross domestic product, according to new data from the Department of Commerce

ON THE RECORD

Modern Fish Act Advances

Legislation to bring marine fisheries management into the 21st century is on the move

TRCP Center for Marine Fisheries Director Chris Macaluso testified

before a House Subcommittee in September 2017 in support of the “Modernizing Recreational Fisheries Act of 2017.” The TRCP and its sportfishing partners have worked closely with the House and Senate to advance the bill, containing many of our community’s recommendations, and as of publication, the Senate Commerce, Science, and Transportation Committee had voted to advance the bill to the Senate floor. The Modern Fish Act allows regional fisheries management councils to maintain conservation measures and explore approaches that update management to better serve anglers. This includes strategies that have been used successfully by state agencies to manage coastal and inland fish species.

WADING AGAINST THE CURRENT

Facing a rollback of existing protections for headwaters and wetlands, sportsmen explain why clean water matters

CLEAN WATER RULES

HUNTERS AND ANGLERS RESPOND TO ROLLBACKS

THE MAJORITY OF SPORTSMEN and women—regardless of political affiliation—support Clean Water Act protections for headwater streams and wetlands. However, in 2017, the EPA took steps to repeal the very rule that

helps defend coldwater fisheries and prevent wetlands loss. The TRCP successfully rallied hunters and anglers in support of the Clean Water Rule during a 60-day comment period, effectively driving more than 1,200 comments to

the EPA condemning a rollback of the rule. In 2018, The TRCP will continue to work to maintain broad Clean Water Act protections for the streams and wetlands that allow sportsmen and women to pursue their passions.

SPORTSMEN TOLD THE EPA:

“I will have my first son this November. I hope he has the opportunity to come of age hunting and fishing. I don’t want to have to explain to him that there was once a time when our wetlands and flowing water [were] protected and we had access.” —ALEX FROM CALIFORNIA

“I grew up fishing and hunting with my family. Now that I have children of my own, I’m worried that they won’t have the same opportunities if the Clean Water Rule is repealed. The thought of future generations in this nation missing out on one of our greatest resources is horrifying.” —JAMES FROM UTAH

SPORTSMEN APPROVED

SUPPORT
CLEAN
WATER ACT
PROTEC-
TIONS FOR
HEADWATER
STREAMS
AND
WETLANDS

Girls: CHUCK PYLE/USFWS; Fishing: LOREN KERNS

In recent years, we've experienced the first accelerated loss of wetlands since the Clean Water Act was enacted 45 years ago.

A RIVER RUNS THROUGH IT

OUR COLLABORATIVE FOCUS ON WATER QUALITY

MORE THAN EVER, OUR WORK TO MAINTAIN CLEAN water and healthy fisheries requires collaboration across all of TRCP's policy centers. For example, water resources policy staff worked closely with agriculture and private lands staff on strategies to ensure that the 2018 Farm Bill will help restore stream flows and improve water quality. A new working group of partners focused on infrastructure policy is tracking opportunities for water resources and marine fisheries staffers to coordinate on advocacy for wetlands, sediment diversions, and Everglades restoration.

BREAKING NEW GROUND

The TRCP has worked for years in the Colorado River Basin to maintain fisheries in the face of climate change, population growth, and drought. In 2018, the TRCP will bring its organizing and policy expertise to fight for water quality and sensible water management in Georgia, South Carolina, and Pennsylvania.

Woman, boy with antlers: DUSAN SMEJANA; Fish: NORTHWOODS COLLECTIVE; Hunters: EARL NOTTINGHAM/TEXAS PARKS & WILDLIFE; Gassing: SHUTTERSTOCK

CONSERVATION FUNDING WILL DIP BELOW 1% OF THE FEDERAL BUDGET

IN 2019, CONSERVATION'S SHARE of the federal budget is slated to drop below one percent for the first time since the 1960s. This funding serves as the foundation for the country's \$887-billion outdoor recreation economy and is critical to upholding access and opportu-

nity for sportsmen and women of all stripes. The TRCP is leading the effort to gain congressional support for healthy funding levels for the agencies and programs that conserve wildlife, habitat, and access in America. In the coming year, the TRCP and our partners will be work-

ing to raise awareness and educate members of Congress about the need for a budget fix that stabilizes federal conservation funding and provides agencies with the resources necessary to maintain healthy fish and wildlife populations and sustain our outdoor recreation economy.

SPORTSMEN APPROVED

DO NOT WANT TO SEE FUNDING CUTS TO CONSERVATION PROGRAMS

2017 FINANCIALS

Statement of Financial Position

Year ended December 31, 2017

ASSETS	
Cash and Cash Equivalents	\$2,229,724
Grants Receivable, net of long-term portion	\$1,589,158
Accounts Receivable	\$43,650
Prepaid Expenses	\$97,108
Fixed Assets - Net	\$37,504
Security Deposit	\$40,478
Grants Receivable, long-term portion	\$100,000
Total Assets	\$4,137,622
LIABILITIES & NET ASSETS	
LIABILITIES	
Accounts Payable/Accrued Liabilities	\$77,724
Accrued Salaries and Related Benefits	\$86,579
Other Liabilities: Deferred Rent	\$169,536
Total Current Liabilities	\$333,839
NET ASSETS	
Temporarily Restricted	\$3,084,862
Board Designated	\$442,870
Unrestricted	\$276,051
Total Net Assets	\$3,803,783
TOTAL LIABILITIES & NET ASSETS	\$4,137,622

Statement of Activities

Year ended December 31, 2017

PUBLIC SUPPORT AND REVENUE	Unrestricted	Temporarily Restricted	Total
Foundation Grants	\$3,500	\$4,735,325	\$4,738,825
Donations	\$356,651	\$184,500	\$541,151
Capital Dinner	\$542,273	-----	\$542,273
JR Conservation Fund	\$10,000	-----	\$10,000
Non-Profits and Associations	-----	\$9,557	\$9,557
Other Revenue	\$268,074	\$48,935	\$317,009
Interest Income	\$4,981	-----	\$4,981
Net Assets Released from Restriction	\$3,596,045	(\$3,596,045)	-----
Total Public Support and Revenue	\$4,781,524	\$1,382,272	\$6,163,796
EXPENSES			
Program Services	\$3,630,629	-----	\$3,630,629
Supporting Services			
Management and General	\$445,837	-----	\$445,837
Fundraising	\$535,171	-----	\$535,171
Total Supporting Services	\$981,008	-----	\$981,008
Total Expenses	\$4,611,637	-----	\$4,611,637
Change in Net Assets	\$169,887	\$1,382,272	\$1,552,159
Net Assets at Beginning of Year	\$549,033	\$1,702,591	\$2,251,624
NET ASSETS AT END OF YEAR	\$718,921	\$3,084,863	\$3,803,783

THE THEODORE ROOSEVELT CONSERVATION PARTNERSHIP IS a non-profit 501(c)(3) organization, and we take great pride in our financial efficiency, transparency, and accountability to donors. We work to use every one of your dollars as responsibly as possible by carefully monitoring our administrative and fundraising spending to ensure control, transparency, and effectiveness. **In 2017, the TRCP spent 80 percent of your contributions on programs and just 20 percent on overhead.**

For our efforts, the TRCP has received a four-star rating from Charity Navigator five years in a row—that's the highest possible score for every year they have rated us. This puts our organization in the top 8 percent of American charities rated. The TRCP is also proud to have a Platinum Seal rating from Guidestar and the highest possible rating from the Better Business Bureau's Wise Giving Alliance. Releasing this annual report is part of our promise of transparency to you—our donors, supporters, and members.

OUR SUPPORTERS

PRESIDENT'S COUNCIL

\$10,000+

Louis Bacon
F. Weldon & Claudia Baird
James A. Baker, IV
Ty Brookover
Matthew Cook
William Demmer
John Doerr
Matt Echols
John Q. Griffin
Nelson Ishiyama
Patsy Ishiyama
Hamilton James
Peter R. & Cynthia K. Kellogg
Jay McAninch
Matthew Miller
John L. Morris
Megan Morris
Paul Moseley
Clarke Ohrstrom
Randy Repass
The Honorable Theodore Sedgwick
Steve Sharkey
Liz Storer
Jerry Stritzke
Jo Tango
Paul R. Vahldiek, Jr.
Paul Vignano

GOVERNOR'S CIRCLE

\$5,000-9,999

Scott Blackwell
Michael Fitzgerald, Jr.
Larry Garlick
Kyle & Ellie Johns
Leslie & Robert Ketner
Jerry & Viesia Kirk

Robert & Ande Maricich
Derek McLane
Charles Monroe
Thomas Ogden
David D. Perkins & Nancy MacKinnon
Christopher Proper
John Redpath
Mike Schuler
Nicholas Seidenberg
Richard Trumka
Kyle VanFleet
K.C. Walsh
Charles & April Walton
Philip & Alston Watt

BULL MOOSE CIRCLE

\$1,000-4,999

David Alberswerth & Cary Ridder
Douglas Albright
Nancy Anisfield
Gay Barclay
Philip & Shelley Belling
Ron Benitez
Bob & Ann Brinson
Brian Bullock
Sam A. Campbell, IV
Brian Chin
Chris Cholette
Jamie & Rebecca Comstock
Jock Conyngham
Jane Simoni Cooke
George Cooper
William Corcoran
Senator Thomas & Linda Daschle
Joseph Davenport
Chris Davis

Katie Distler
Bill & Lee-Ann Distler
Ethan Dreissigacker
Sid Evans
Joseph Ferguson
Michael Galvin
John Gans
Gustav Gauss
Steven & Katrina Gewirz
Thomas & Shelia Gibson
James Greene
Ray Griffin
Paul E. Hagen
Robert Hayes
Ian Highet
Dermot Horgan
Ben & Ann Hough
Frank Hugelmeyer
Bruce Hurd
Edgar Jannotta & Erika Pearsall
Bruce Johnson
Tom & Ann Johnston
Will Johnston
Samuel Kirkendall
George & Susan Klein
E. Randolph Labbe
Bruce Lawson
Kumar Mahadevan
Jim Martin
Stephen Mason
James D. Mayol
Robert McEnaney
Bill Moynham
Carrie Mullins
Gray Muzzy
Richard Mynatt
Rod Nelson
Jon Nicholson
J. Michael Nussman
Tim Paget

Connie Parker
Jeff Poro
Michael & Patricia Peters
Bruce Pettet
David Pryor, Jr.
James Ray
George & Nancy Records
Ron Regan
Emily Rex
Thomas Rietano
Kinsey & Mona Robinson
Laurance Rockefeller
Dale Schmaltz
Matthew Scott
Jake Shiners
Paul & Vicki Skydell
Ted & Noa Staryk
Richard Stebbins, Jr.
Dale Strickland
Kit Tamkin
Robert Teufel
George Thornton
David Thulson
Whitney & Sarah Tilt
Thomas Trentman
Howard Vincent
Lanny Wagner
Zachary Weeks
Alan & Jan Wentz
James & Anne White
Oliver White
James & Caroline Wohlgemuth
Martin & Daphne Wood
Brian Yablonski

ROUGH RIDER

\$500-999

John Abernethy
Drew Billstein
Dru Borden

Obadiah Brians
Daniel Casey
Charles Collins
Marc Collins
David Couch & Stephanie Quayle
Dr. Harmon H. Davis, II
Grant Dewey
Seth Dizard
Fred Drennan
William Dunn
Bill Duxbury
Matthew Filbeck
David Fitch
Daniel Flournoy
Chris Gebelin
Tom Gehring
Robert Gulnick
Gregg Hartley
Ann Hollingsworth
Aaron Kennon
William Kittinger
Robin Knox
Brian Koch
Greg Kokoskie
Ezra Kucharz
Chris LaTour
Charlie Lee
Wayne Lennington
Molly Martin
Jeff Mason
Jeffrey Mitchel
Tim Pasto
William Pattson
Angela Pelle
Stuyve Pierrepont
Alexander Powers
Thomas Reynolds
Philip Richter
Martin Robinson
Erik Roedel

Mills Schenck
Isaac Siegel
Stephen Smith
Rollin Sparrow
Thomas Squeri
Stoddard McGovern Family
Andy Stratton
John Tautin
Harry Thomas
Matthew Thorburn
Alan Tyson
Ian van Natter
Zachary Wallace
John Walton
Alex Whitman
Jack Whitney

INSTITUTIONAL

AFL-CIO
Altria Group
AmazonSmile
AMB Group
American Fly Fishing Trade Association
American Sportfishing Association
Anonymous
Archery Trade Association
Association of Fish & Wildlife Agencies
Backcountry Hunters & Anglers
The Baird Group
Baker Botts LLP
Baker, Donelson, Bearman, Caldwell & Berkowitz PC
Bass Pro Shops
BNSF Railway Foundation
Bonefish & Tarpon Trust

Brookover Land Enterprises LP
The Burning Foundation
Cambia Health Foundation
The Campbell Foundation
Carhartt
Cassidy & Associates
Center for Coastal Conservation
The Charles & April Walton Charitable Fund
Cinnabar Foundation
Coastal Conservation Association
Coca-Cola
The Conservation Alliance
The Conservation Fund
Community Foundation of Jackson Hole
Costa Sunglasses
The Curtis and Edith Munson Foundation
Dallas Safari Club
Doris Duke Charitable Foundation
Elliotsville Plantation Inc.
Everglades Foundation
Far Bank Enterprises
FedEx Corporation
First Lite
Florida Fish & Wildlife Conservation Commission
Florida Power & Light
Forbes Tate Partners
The Forestland Group
French Foundation
George B. Storer Foundation
The Glenmede Trust Company

Goldman Sachs & Co. Greater Houston Community Foundation
Greater Kansas City Community Foundation
Gulf Power
High Lonesome Ranch
Hilltop Public Solutions
The Ishiyama Foundation
Keep It Public LLC
Knobloch Family Foundation
Lincoln County Combined Campaign
Max McGraw Wildlife Foundation
The McKnight Foundation
Microsoft Matching Gifts Program
Monroe-Schuler Foundation
Moore Charitable Foundation
Mote Scientific Foundation
Mystery Ranch
National Bobwhite Conservation Initiative
National Fish & Wildlife Foundation
National Marine Manufacturers Association
National Oceanic & Atmospheric Administration
National Wildlife Federation
National Park Foundation
National Wild Turkey Federation
The Nature Conservancy

Netflix Matching
 Gift Program
 New Belgium
 Family Foundation
 New Mexico
 Wildlife Federation
 Next Era Energy
 The Ohrstrom Foundation
 Orange County
 Community Foundation
 The Orvis Company
 Outdoor Industry
 Association
 Park Cities Quail
 Patagonia
 Peak Design
 Perkins Charitable
 Foundation
 The Pew Charitable Trusts
 Pheasants Forever
 Potlatch Corporation
 Pure Fishing
 Range Resources
 Ray-Griffin Foundation
 Records-Johnston
 Family Foundation
 Recreational Boating
 & Fishing Foundation
 REI Co-Op
 Repass-Rodgers
 Family Foundation
 Represent Your Water
 Resources Legacy Fund
 Schlumberger Ltd.
 Simms Fishing Products
 Sitka Gear
 Southern Company
 The Student
 Conservation
 Association, Inc.
 Trout Unlimited

Trout Unlimited Clackamas
 River Chapter
 Turner Foundation, Inc.
 United Health Group
 United Union of Roofers,
 Waterproofers and
 Allied Workers
 United Way of Central Ohio
 United Way of
 Greater Portland
 W.L. Gore
 Walton Family Foundation
 Western Conservation
 Foundation
 Western Energy Project
 Weyerhaeuser
 Wilburforce Foundation
 The Wilderness Society
 Wildlife for Tomorrow
 William & Flora
 Hewlett Foundation
 William Howard
 Flowers Foundation
 WilmerHale
 Yamaha Marine Group
 YETI Coolers

IN-KIND

Airflo Fly Lines
 Mike Bailey
 Douglas B. &
 John C. Baker
 Bass Pro Shops
 Beam Suntory
 Bonefish & Tarpon Trust
 Brooklyn Brewery
 Buck Knives
 Coastal Conservation
 Association
 Confluence Outdoor
 Costa Sunglasses

David Denise
 Wingshooting
 Delta Waterfowl
 Captain Frank Dreher
 Echo Fly Rods
 Federal Premium
 Ammunition
 Filson
 First Lite
 Fishpond USA
 Forbes Tate Partners
 Frontiers Travel
 George Hi Plantation
 Gilchrist Club
 Green Horizons
 Flats Fishing
 The Hamilton Restaurant
 Henry's Fork Lodge
 The High Lonesome Ranch
 Louise Hilsen & Don Foley
 International Game
 Fish Association
 J. Lohr Vineyards
 Joe Riis Photography
 Sonia & Paul Tudor
 Jones, II
 Kimber
 John Land Le Coq
 Leupold & Stevens
 Chris Macaluso
 Missouri River Ranch
 Mountain Khakis
 Mystery Ranch
 National Wild
 Turkey Federation
 The Nature Conservancy
 NEMO Equipment
 Mike Nussman
 Liz Ogilvie
 The Orvis Company
 Patagonia Inc.

Peak Design
 Pelican Bay at Lucaya
 on Grand Bahama Island
 Plano Synergy
 Prince George's
 County Trap &
 Skeet Center
 James Prosek
 Pure Fishing/Hardy
 Rapala
 REI Co-Op
 Steven Rinella
 Rocklands Barbeque
 & Grilling Company
 Rockpile Ranch
 Sage Manufacturing
 Salvelinus Outfitters
 Schlumberger
 Shimano
 Simms Fishing Products
 Sitka Gear
 Tom Sadler
 Liz Storer
 Surly Brewing Co.
 Rob Thornberry
 Under Armour
 Vortex Optics
 Paul R. Vahldiek, Jr.
 Willard Intercontinental,
 Washington, D.C.
 Yamaha Marine Group
 YETI Coolers

OUR PARTNERS

OUR LEADERSHIP

BOARD OF DIRECTORS

Rod Nelson, Chairman
President and
Managing Director
Liquid Robotics/ Schlumberger

Jamie Baker, Vice Chair
Partner
Baker Botts LLP

Paul Vigano, Treasurer
Managing Partner
J.H. Whitney & Co.

Katie Distler, Secretary
Founder and Principal
Distler Consulting LLC

F. Weldon Baird
Managing Partner
The Baird Group

Scott Blackwell
Chief Business Development
Officer/Managing Director
Outtech Inc.

George Cooper
Partner
Forbes-Tate Partners

William Demmer
President & CEO
Demmer Corporation

Matt Echols
Senior Vice President
The Coca-Cola Company

John Griffin

Robert Hayes
General Counsel
Coastal Conservation Association

Frank Hugelmeyer
President
Recreation Vehicle Industry
Association

Leslie Ketner

Megan Morris
Foundation and Philanthropy
Advisor
Bass Pro Shops

J. Michael Nussman
President & CEO
American Sportfishing
Association

Dave Perkins
Vice Chairman
The Orvis Company

Ron Regan
Executive Director
Association of Fish & Wildlife
Agencies

Theodore Sedgwick
Senior Policy Advisor
Alston & Bird

Liz Storer
President & CEO
George B. Storer Foundation

Jerry Stritzke
President & CEO
REI Co-Op

Rich Trumka
President
AFL-CIO

Paul R. Vahldiek, Jr.
President & CEO
The High Lonesome Ranch

Howard Vincent
President & CEO
Pheasants Forever

K.C. Walsh
Executive Chairman
Simms Fishing Products

Alston Watt
Executive Director
Williams Family Foundation

CORPORATE COUNCIL
K.C. Walsh, Chairman
Executive Chairman
Simms Fishing Products

Larry Barrett
President & CEO
Far Bank Enterprises

Mark Benson
Vice President Public Affairs
Potlatch Corporation

Kenton Carruth
CEO
First Lite

Stan Connally
Chairman, President & CEO
Gulf Power

John P. Cusick
Global Business Leader
Consumer Apparel
W.L. Gore and Associates

Dan Domeracki
Vice President of Gov't
& Industry Affairs
Schlumberger Limited

Ryan Guthrie
Group Director, Federal
Government Relations
The Coca-Cola Company

Chris Metz
CEO
Vista Outdoor

Megan Morris
Foundation and Philanthropy
Advisor
Bass Pro Shops

Bill Neff
Marketing Director
YETI Coolers

Alex Lopez Negrete
President & CEO
Lopez Negrete
Communications

Dan Nordstrom
CEO Emeritus
Outdoor Research

Dave Perkins
Vice Chairman
The Orvis Company

Bruce Pettet
President & CEO
Leupold & Stevens Inc.

Holly Rush
President
Costa Sunglasses Inc.

Ben Speciale
President
Yamaha Motor Corporation

Alex Thompson
Vice President, Communications
& Public Affairs
Recreational Equipment Inc.

POLICY COUNCIL

Bob Hayes, Chairman
Coastal Conservation Association

Kip Adams
Quality Deer Management
Association

Lesli Allison
Western Landowners Alliance

Maite Arce
Hispanic Access Foundation

Dr. Douglas Austen
American Fisheries Society

Joe Bell
Pope and Young Club

Steve Belinda
North American Grouse
Partnership

Ben Bulis
American Fly Fishing Trade
Association

James Cummins
Boone & Crockett Club
and Wildlife Mississippi

Wyoming field representative **Nick Dobric** with his latest archery bull.

Board member **Frank Hugelmeyer** rocking his TRCP hat on the Muskegon River in Michigan.

A covey of policy council, Board, and staff members after a quail hunt at George Hi Plantation.

Kathy DeCoster
The Trust for Public Land

John Devney
Delta Waterfowl

Eric Eikenberg
The Everglades Foundation

Margaret Everson
Ducks Unlimited

Lori Faeth
Land Trust Alliance

Brett Fitzgerald
Snook & Gamefish Foundation

Dan Forster
Archery Trade Association

Pete Gerl
Whitetails Unlimited

Gene Gilliland
B.A.S.S. Conservation

Scott Gudes
American Sportfishing Association

Mark Hennelly
California Waterfowl

Becky Humphries
National Wild Turkey Federation

Greg Jacoski
Guy Harvey Ocean Foundation

Jesse Juen
Public Lands Foundation

Scott Kovarovics
Izaak Walton League of America

Sara LaBorde
Wild Salmon Center

Mike Leahy
National Wildlife Federation

Corey Mason
Dallas Safari Club

Jaime Matyas
Student Conservation Association

Jim McDuffie
Bonefish & Tarpon Trust

Christie McGregor
The Nature Conservancy

Don McKenzie
National Bobwhite Conservation Initiative

Jen Mock Schaeffer
Association of Fish & Wildlife Agencies

Miles Moretti
Mule Deer Foundation

Steve Moyer
Trout Unlimited

Dave Nomsen
Pheasants Forever and Quail Forever

Keith Norris
The Wildlife Society

Chuck Parker
New York State Conservation Council

Ellen Peel
Billfish Foundation

Nick Pinizzotto
National Deer Alliance

Kelly Reed
The Conservation Fund

Brent Rudolph
Ruffed Grouse Society and American Woodcock Society

Jason Schratwieser
International Game Fish Association

Eric Schwaab
National Fish and Wildlife Foundation

Desiree Sorenson-Groves
National Wildlife Refuge Association

Land Tawney
Backcountry Hunters & Anglers

Gray Thornton
Wild Sheep Foundation

Tom Trotter
AFL-CIO

Scott Vance
Union Sportsmen's Alliance

Nicole Vasilaros
National Marine Manufacturers Association

Jessica Wahl
Outdoor Industry Association

Dr. Steve Williams
Wildlife Management Institute

Len Zickler
Fly Fishers International

STAFF
Whit Fosburgh
President & CEO

Ed Arnett
Chief Scientist

Kristyn Brady
Director of Communications

Jennifer Byerly
Digital Organizing Coordinator

John Cornell
New Mexico Field Representative

Travis Cooke
Senior Policy Fellow

Kendra Davis
Senior Grants Manager

Nick Dobric
Wyoming Field Representative

Carl Erquiaga
Nevada Field Representative

John Gans
Northeast Field Representative

Anna Grubb
Communications & Operations Associate

Bob Hale
Director of Finance

Jenni Henry
Chief Development Officer

Kim Jensen
Coordinator, Center for Water Resources

Melinda Kassen
Interim Director, Center for Water Resources

Steve Kline
Director of Government Relations

Scott Laird
Montana Field Representative

Chris Macaluso
Director, Center for Marine Fisheries

Alex Maggos
Director, Center for Agricultural & Private Lands

Geoff Mullins
Chief Operating & Communications Officer

Nick Payne
Colorado Field Representative

Christy Plumer
Chief Conservation Officer

Rob Thornberry
Idaho Field Representative

Joel Webster
Director, Center for Western Lands

Randall Williams
Western Communications & Engagement Manager

Michelle Wood
Development Associate

Gene Gilliland with a nice redfish off the Louisiana coast during the TRCP policy council retreat.

Jess Wahl, Jenni Henry, and Christy Plumer on the Cacapon River in Paw Paw, W. Va.

We are better for having known **Coby Tigert**, and he will be sorely missed.

"Here is your country. Cherish these natural wonders,
cherish the natural resources, cherish the history and romance
as a sacred heritage, for your children and your children's children.
**DO NOT LET SELFISH MEN OR GREEDY INTERESTS
SKIN YOUR COUNTRY OF ITS BEAUTY,
its riches or its romance."**
—theodore roosevelt

**GET IN
TOUCH**

National Office:
529 14th St. NW, Suite 500
Washington, DC 20045
(202) 639-TRCP (8727)
info@trcp.org / trcp.org

Western Office:
725 W. Alder St., Suite 1
Missoula, MT 59802
(406) 926-3201

